NASA/ CR- 96- 207122 **Reprinted from** Applied Surface Science 111 (1997) 30-34 # Work functions for models of scandate surfaces Wolfgang Müller * Research 2000, Inc., 30047 Persimmon Drive, Westlake, OH 44145, USA Received 1 July 1996; accepted 13 July 1996 #### APPLIED SURFACE SCIENCE #### A journal devoted to applied physics and chemistry of surfaces and interfaces Founding Editor: R.L. Park; former Editor: L.C. Feldman Professor D.E. Aspnes North Carolina State University P.O. Box 8202 Raleigh, NC 27695-8202 USA Fax: +1 919 515 1333 E-mail aspnes@unity.ncsu.edu Editors Professor Jun-ichi Nishizawa Semiconductor Research Foundation, SRI Kawauchi, Aoba-ku Sendai 980, Miyagi Japan Tel: +81 22 223 7287 Fax: +81 22 223 7289 Professor W.F. van der Weg Debve Institute Utrecht University P.O. Box 80.000 3508 TA Utrecht The Netherlands Fax: +31-30-2543 165 E-mail: w.f.vanderweg@fys.ruu.nl **Advisory Editorial Board** Belgium K.M. Maex. Leuven Canada P.R. Norton, London, Ontario China Xie Xide, Shanghai France M. Balkanski, Paris Germany M. Henzler, Hannover Italy E. Rimini, Catania Japan J. Chikawa, Hyogo M. Hirose, Hiroshima S. Hofmann, Ibaraki H. Ishiwara, Yokohama S. Ushioda, Sendai The Netherlands J.W. Niemantsverdriet, Eindhoven United Kingdom D.A. King, Cambridge J.C. Bean, Murray Hill, NJ S.A Chambers, Richland, WA D.B. Frazer, Santa Clara, CA P.S. Ho, Austin, TX C.J. Powell, Gaithersburg, MD G.A. Somorjai, Berkeley, CA W.H. Weinberg, Santa Barbara, CA J.M. White, Austin, TX J.T. Yates, Jr., Pittsburgh, PA M.L. Yu, Yorktown Heights, NY Applied Surface Science is concerned with applied physics and chemistry of surfaces and interfaces and with the atomistic description of processing, modification and characterization of surfaces, interfaces and thin films. These include growth and epitaxy, oxidation, reactivity as well as surface modification by directed energy deposition (lasers, ions or electron beams) or other techniques (i.e. plasma etching). Important areas in the field are electronic materials (i.e. semiconductors, organic films, ceramics) and chemical processes at surfaces (catalysis, corrosion, reactivity). #### Abstracted/indexed in: Aluminium Industry Abstracts; Chemical Abstracts; Current Contents: Engineering, Computing and Technology; Current Contents: Physical, Chemical and Earth Sciences; El Compendex Plus; Engineered Materials Abstracts; Engineering Index; INSPEC; Metals Abstracts. #### Subscription Information 1997 Volumes 105-118 of Applied Surface Science (ISSN 0169-4332) are scheduled for publication. Prices are available from the publishers upon request. A combined subscription to Applied Surface Science volumes 105-118, Surface Science Reports volumes 27-29, and Surface Science volumes 367-391 is available at a reduced rate. Subscriptions are accepted on a prepaid basis only, Issues are sent by SAL (Surface Air Lifted) mail wherever this service is available. Airmail rates are available upon request. For orders, claims, product enquiries (no manuscript enquiries) please contact the Customer Support Department at the Regional Sales Office nearest to you: New York: Elsevier Science, P.O. Box 945, New York, NY 10159-0945, USA. Tel: (+1) 212-633-3730, [Toll Free number for North American Customers:1-888-4ES-INFO (437-4636)], Fax: (+1) 212-633-3680, E-mail: usinfo-f@elsevier.com Amsterdam: Elsevier Science, P.O. Box 211, 1000 AE Amsterdam, The Netherlands. Tel: (+31) 20-485-3757, Fax: (+31) 20-485-3432, E-mail: nlinfo-f@elsevier.nl Tokyo: Elsevier Science, 1-9-15, Higashi-Azabu 1-chome, Minato-ku. Tokyo 106, Japan. Tel: (+81) 3-5561-5033, Fax: (+81) 3-5561-5047, Email: kyf04035@niftyserve.or.jp Singapore: Elsevier Science, No. 1 Temasek Avenue, #17-01 Millenia Tower, Singapore 039192. Tel: (+65) 434-3727, Fax: (+65) 337-2230, Email: asiainfo@elsevier.com.sg Claims for issues not received should be made within 6 months of our publication (mailing) date. #### **Advertising Information** International: Elsevier Science, Advertising Department, The Boulevard, Langford Lane, Kidlington, Oxford, OX5 IGB, UK; Tel.: +44 (0) 1865 843565; Fax: +44 (0) 1865 843976. USA and Canada: Weston Media Associates, Dan Lipner, P.O. Box 1110, Greens Farms, CT 06436-1110, USA; Tel.: +1 (203) 261 2500; Fax: +1 (203) 261 0101. Japan: Elsevier Science Japan, Marketing Services, 1-9-15 Higashi-Azabu, Minato-ku, Tokyo 106, Japan; Tel.: +81 3 5561 5033; Fax: +81 3 5561 US Mailing notice - Applied Surface Science (ISSN 0169-4332) is published semimonthly except monthly in January, August-December and three times in February by Elsevier Science B.V., Molenwerf 1, P.O. Box 211, 1000 AE Amsterdam, The Netherlands. Annual subscription price in the USA is US\$ 4027 (valid in North, Central and South America only), including air speed delivery. Periodicals postage paid at Jamaica, NY 11431. USA Postmasters: Send changes to Applied Surface Science, Publications Expediting, Inc., 200 Meacham Avenue, Elmont, NY 11003. Airfreight and mailing in the USA by Publications Expediting. © The paper used in this publication meets the requirements of ANSI/NISO Z39.48-1992 (Permanence of Paper). Printed in The Netherlands Applied Surface Science 111 (1997) 30-34 ### Work functions for models of scandate surfaces ### Wolfgang Müller * Research 2000, Inc., 30047 Persimmon Drive, Westlake, OH 44145, USA Received 1 July 1996; accepted 13 July 1996 #### Abstract The electronic structure, surface dipole properties, and work functions of scandate surfaces have been investigated using the fully relativistic scattered-wave cluster approach. Three different types of model surfaces are considered: (i) a monolayer of Ba–Sc–O on W(100), (ii) Ba or BaO adsorbed on $Sc_2O_3 + W$, and (iii) BaO on $Sc_2O_3 + WO_3$. Changes in the work function due to Ba or BaO adsorption on the different surfaces are calculated by employing the depolarization model of interacting surface dipoles. The largest work function change and the lowest work function of 1.54 eV are obtained for Ba adsorbed on the Sc–O monolayer on W(100). The adsorption of Ba on $Sc_2O_3 + W$ does not lead to a low work function, but the adsorption of BaO results in a work function of about 1.6–1.9 eV. BaO adsorbed on $Sc_2O_3 + WO_3$, or scandium tungstates, may also lead to low work functions. #### 1. Introduction Several different models have been suggested for the surface structure and improved emission of scandate cathodes. Many researchers believe that a BaSc-O surface layer forms when tungsten is mixed with either scandium oxide or scandium tungstate and the cathode is activated with the impregnant. In the 'top layer' cathode of Hasker et al. [1] the emission is believed to come from a Ba-Sc-O complex that forms at the $Sc_2O_3 + W$ surface. Deckers et al. [2] found that W and Sc are strongly bound together and that Ba and O adsorb preferentially at these sites. Yamamoto [3] observed that a partial oxidation of the $Sc_2O_3 + W$ substrate is beneficial, and he replaced the scandia by a scandium tungstate, $Sc_2W_3O_{12}$. With this configuration, less activation In this paper, models for some of the above surface structures are investigated with methods of computational quantum chemistry. Surface dipole properties are calculated and work function curves are then derived for different systems. This approach has provided excellent results for dispenser cathodes, and a mechanism has been suggested for the improved emission from M-type (tungsten-alloy) versus B-type (tungsten) cathodes [5]. The improved emission was attributed to the smaller depolarization of time was required and more consistent emission properties were obtained. During activation, he proposed that the scandium tungstate reacts with free Ba to produce free Sc, which is then available to form a Ba-Sc-O monolayer at the surface. Forman and Lesny [4] suggested that scandate cathodes operate more like oxide cathodes, rather than like activated metal surfaces in dispenser cathodes. They proposed that BaO on Sc₂O₃ is responsible for the improved emission and that W merely provides a conducting path for the electrons. ^{*} Tel.: +1-216-8354610. the surface dipole and the resulting larger work function change and lower final work function for the hexagonal alloy substrates relative to the cubic tungsten substrates. #### 2. Computational method The electronic structure and charge distribution at the surface of different models for scandate cathodes has been investigated using the fully relativistic scattered-wave cluster approach, which has been described previously [6]. By use of cluster calculations, surface dipole moments can be obtained for low and high coverage conditions. The depolarization of the dipoles at higher coverage is used to calculate the polarizability of the dipole network. The initial surface dipole and the polarizability are then utilized to determine entire work-function/coverage curves. The calculated change in the surface dipole μ due to adsorbate interactions. $$\Delta \mu = \mu_0$$ (initial) $-\mu_t$ (final, per adsorbate), is related to the polarizability α by $$\Delta \mu = \frac{\alpha \mu_0}{j} \cdot \sum_i R_i^{-3}.$$ Here j is the number of interacting dipoles, and the sum runs over distances R_i from all dipoles to all other dipoles. R_i is defined as $(r_i^2 + r_z^2)^{1/2}$, where r_i is the separation between the dipoles and r_z is one half of the dipole length of the initial surface dipole, or $\mu_0/2 q_0^{\rm Ba}$, with $q_0^{\rm Ba}$ being the initial net charge on Ba. For a centered square network of 5 interacting dipoles, which is used for the present investigation, α is obtained as $$\alpha = \frac{5\Delta \mu}{8\mu_0} \, \frac{R_s^3 \cdot R_1^3}{R_s^3 + R_1^3} \, .$$ R_1 is related to the longer separation r_1 between the dipoles on the square network and R_{ς} is related to the shorter separation r_{ς} with respect to the dipole at the center. Theoretical work-function curves $\phi(n)$ are derived from the depolarization model according to [7] $$\phi(n) = \phi_0 - \Delta \phi = \phi_0 - 1.88e\mu_0 n/(1 + c\alpha n^{3/2}),$$ where n is the adsorbate coverage (in 10^{15} atoms/cm²), ϕ_0 the initial work function. e the electronic charge, μ_0 the initial surface dipole, and α the polarizability. The constant c is dependant on the geometry of the dipole network and the cluster type, and is adjusted for one reference system. A value of c = 45 is used for the present calculations. #### 3. Scandate surface models The scandate surface has been modeled with Ba or BaO adsorbed on Sc, O, and W. Three different types of surfaces have been investigated: (i) a monolayer of Ba-Sc-O on W(100), (ii) Ba or BaO adsorbed on $Sc_2O_3 + W$, and (iii) BaO adsorbed on $Sc_2O_3 + WO_3$. For the monolayer of Ba, Sc, and O on W(100), the tungsten substrate is represented by a W_{25} cluster with 16 (4 × 4) surface W atoms and 9 (3 × 3) subsurface W atoms. Four Sc atoms and five O atoms are adsorbed at alternate fourfold-hollow sites on W_{25} , and Ba is adsorbed on top of O. One or five Ba atoms are used for modeling low and high coverage conditions, respectively. The surface structure of the resulting $Ba_{1.5}/Sc_4O_5/W_{25}$ cluster is shown in Fig. 1. The heights of the atoms above the W(100) surface are: $1.5~a_0$ for O, $3.25~a_0$ for Sc, and $6.5~a_0$ for Ba (1 a_0 = 0.5292~Å). Ba or BaO adsorbed on a mixed scandia-tungsten surface is modeled by using a $Sc_8W_4O_{13} = (Sc_2O_3)_4W_4O$ substrate cluster. For this surface the general structure of the W_{25} cluster is maintained. Fig. 1. Cluster model for Sc-O monolayer on W(100). Ba is adsorbed on top of O. The 16-atom surface layer is composed of 4 Sc atoms at the center, 4 W atoms at its corners, and 8 O atoms at the remaining sites. The 9-atom subsurface layer consists of 1 O atom at its center, 4 Sc atoms as its nearest neighbors, and 4 O atoms as next nearest neighbors. For adsorbed Ba and O, heights of 6.0 a_0 and 1.5 a_0 are used, respectively, and for Ba alone a height of 4.0 a_0 is used. In order to study the effect of additional oxidation, a $Sc_8W_4O_{21} = (Sc_2O_3)_4(WO_3)_3W$ scandium tungstate cluster is investigated. Here 8 Sc atoms occupy the center and the corners of the surface layer, and 8 O atoms the remaining sites. The subsurface layer contains 1 O atom at its center, 4 W atoms as nearest neighbors, and 2 O atoms in each diagonal direction. Four additional O atoms are adsorbed above the subsurface W atoms, and BaO is adsorbed at the remaining sites. Ba and O heights above the surface of 6.0 a_0 and 1.5 a_0 are used, respectively. The above clusters have been chosen because their composition is reasonably close to actual materials that are possible candidates for scandate cathode surfaces. The Ba-Sc-O monolayer has a Ba:Sc composition similar to that in the Ba₃Sc₄O₉ barium scandate, which was used as an impregnant in early scandate cathodes [8]. The Sc:W ratio of 2:1 in the Sc₈W₄O₁₃ substrate cluster is the same as in the Ba₃Sc₂W₁O₉ barium scandium tungstate, which may form by a solid state reaction during activation. And lastly, the composition in the Sc₈W₄O₂₁ cluster of Sc:W:O = 2:1:10.5 is comparable to that in the Sc₂W₃O₁₂ scandium tungstate employed by Yamamoto [3]. #### 4. Results and discussion The calculated surface dipole properties and work-function data are presented in Table 1. Results are given with and without consideration of the reference dipoles for the clusters before Ba or BaO adsorption. The calculations with consideration of the reference dipole are considered more accurate, unless the correction is so large that it causes the calculated depolarization to become numerically unreliable. The value for the initial work function of Sc-O/W(100), $\phi_0 = 2.9$ eV, is taken from Kultashev et al. [9]. For the calculations representing the Sc₂O₃ + W surface the same value is used, and for the scandium tungstate a slightly smaller value of 2.8 eV is employed. The latter is taken from a report by Hill and Magnus [10] who measured this effective work function for the Sc₂W₃O₁₂ scandium tungstate, while those for Sc₆WO₁₂ and mixtures of scandium tungstates with 10% W were found to be about 0.3 eV lower. For the Ba-Sc-O monolayer on W(100), a work-function change of -1.2 to -1.4 eV is obtained which leads to a minimum work function of 1.54 eV (with consideration of $\mu_{\rm ref}$). This is in excellent agreement with experimental values for scandate cathodes, which range from 1.5 to 1.6 eV. The calculated Ba coverage at the work function minimum $(n_{\rm min})$, however, is quite small. If such a low work function is actually obtained at these coverages is not known, but this result is consistent with theoretical data for other systems where Ba is adsorbed on top of O, and it would be beneficial for Table 1 Calculated initial and final surface dipoles $\mu_{0,t}$ (D), net initial charges q_0^{Ba} (e) on Ba, polarizabilities α (Å³), work function ϕ data (eV), and optimum coverages n_{max} (10^{15} atoms/cm²) | System | μ_0 | $oldsymbol{\mu}_{\mathrm{f}}$ | $q_0^{ m Ba}$ | α | $oldsymbol{\phi}_0$ | $\Delta \phi$ | ϕ_{min} | n_{min} | |--|---------|-------------------------------|---------------|----------|---------------------|---------------|-----------------------|--------------------| | Ba _{1.5} /Sc ₄ O ₅ /W ₂₅ | 20.5 | 16.5 | + 1.65 | 1.5 | 2.90 | -1.23 | 1.67 | 0.10 | | with μ_{ref} | 19.6 | 16.3 | +1.65 | 1.2 | 2.90 | -1.36 | 1.54 | 0.11 | | $Ba_{1.5}/Sc_8W_4O_{13}$ | 11.4 | 5.9 | +0.80 | 4.0 | ~ 2.9 | -0.36 | 2.5 | 0.05 | | with $\mu_{\rm ref}$ | 6.8 | 5.0 | +0.80 | 1.7 | ~ 2.9 | -0.38 | 2.5 | 0.09 | | $(BaO)_{1.5}/Sc_8W_4O_{13}$ | 24.4 | 17.7 | +1.39 | 2.8 | ~ 2.9 | -0.97 | 1.9 | 0.06 | | with μ_{ref} | 19.9 | 16.8 | + 1.39 | 1.3 | ~ 2.9 | -1.31 | 1.6 | 0.11 | | $(BaO)_{1.5}/Sc_8W_4O_{21}$ | 24.2 | 16.8 | +1.35 | 3.2 | ~ 2.8 | -0.88 | 1.9 | 0.06 | Fig. 2. Work function curves for scandate model surfaces. cathode operation and life because a low work function could be maintained with small Ba coverages. When yttrium is substituted for scandium in the Ba–Sc–O overlayer, very similar results are obtained for the surface dipole properties and resulting work functions. No definitive conclusion could be drawn, however, on a possible improvement due to this substitution, because ϕ_{\min} for the Ba–Y–O overlayer as compared to the Sc system is somewhat higher (1.78 eV) without μ_{ref} , but lower (1.43 eV) with consideration of μ_{ref} . For the substrate cluster representing an approximate 1:1 mixture of Sc_2O_3 and W, $Sc_8W_4O_{13}$, Ba adsorption gives rise to only a modest work-function change (-0.4 eV), while BaO adsorption gives rise to a much larger change (-1.0 to -1.3 eV). Based on a ϕ_0 of 2.9 eV, the adsorption of BaO leads therefore to minimum work functions of 1.9 and 1.6 eV, without and with consideration of μ_{ret} , respectively. The latter value is in agreement with the good results that are obtained with mixed scandia–tungsten matrices. When the substrate is further oxidized, $Sc_2O_3 + W$ is transformed into $Sc_2O_3 + WO_3$, or scandium tungstate. Such a surface is represented by a $Sc_8W_4O_{21} = (Sc_2O_3)_4(WO_3)_3W$ cluster. (The data given in Table 1 are those without consideration of the reference dipole because the inclusion of the large $\mu_{ref} = 8.4$ D for this cluster makes the depolarization unreliable.) Based on the quoted value of $\phi_0 = 2.8$ eV. BaO adsorption leads to a calculated work function change of -0.9 eV and a minimum work function of 1.9 eV. It is interesting to note that almost identical results have been obtained experimentally by Hill and Magnus [10] for the comparable $Sc_2W_3O_{12}$ scandium tungstate. The calculated work function curve is shown in Fig. 2 together with the results for the other scandate model surfaces. Because the $Sc_8W_4O_{21}$ cluster contains some additional W, it would also be reasonable to use a ϕ_0 of 2.5 eV which was measured for mixed scandium tungstate + tungsten surfaces [10]. With this ϕ_0 a minimum work function of 1.6 eV would be obtained, which is very similar to the result for BaO on Sc_2O_3 + W. #### 5. Summary and conclusions Among the three types of model surfaces that have been considered for scandate cathodes, the monolayer of Ba-Sc-O on W(100) produces the lowest work function. The calculated values of 1.5-1.7 eV are in excellent agreement with experimental results for scandate cathodes. The adsorption of Ba on $Sc_2O_3 + W$ does not produce a significant workfunction change, but the adsorption of BaO on $Sc_2O_3 + W$ leads to a work function of about 1.6–1.9 eV. It is therefore mandatory that Ba is directly bound to O, and Ba is possibly positioned directly above O. The result for BaO on $Sc_2O_3 + W$ is in agreement with the high emission observed from cathodes with scandia-tungsten matrices. The adsoption of BaO on Sc₂O₃ + WO₃ is likely to also produce low work functions. The investigation of scandate cathode models points at this stage to the Ba-Sc-O monolayer on W as a possible surface with the proper work function. It should be emphasized, however, that the more highly oxidized substrate clusters represent simplified models which are representative only for the appropriate compositions rather than the actual surface structures of these materials. Much more work is needed to better define the actual atomic arrangements at the surface, experimentally and/or theoretically, before a final conclusion can be reached about the true surface structure of operating scandate cathodes. #### Acknowledgements This work has been supported by the NASA Lewis Research Center under Contract NAS3-27358. #### References - [1] J. Hasker and C. Crombeen, IEEE Trans. Electron Devices 37 (1990) 2585. - [2] S. Deckers, A. Manenschijn, T. Weekers and P. van der Heide, Conference Record of the 1992 Tri-Service/NASA Cathode Workshop, Greenbelt, MD. USA, p. 43. - [3] S. Yamamoto, Shinku 31 (1988) 1. - [4] R. Forman and G. Lesny, IEEE Trans. Electron Devices 37 (1990) 2595. - [5] W. Müller, Conference Record of the 1992 Tri-Service/NASA Cathode Workshop, Greenbelt, MD. USA, p. 96. - [6] A. Lamouri, W. Müller and I.L. Krainsky, Phys. Rev. B 50 (1994) 4764. - [7] W. Müller, IEDM Technical Digest (1991) 399. - [8] A. Figner, A. Soleveichik and I. Judinskaja, US Patent #4007393 (1977). - [9] O.K. Kultashev, A.P. Makarov and S.E. Rozhov, Bull. Acad. Sci. USSR 40 (1976) 25. - [10] D.N. Hill and S.H. Magnus, Annual Performance Report for NASA Grant NAG3-1665, Atlanta, GA, USA (Dec. 1995). #### APPLIED SURFACE SCIENCE #### A journal devoted to applied physics and chemistry of surfaces and interfaces #### **Instructions to Authors (short version)** (A more detailed version of these instructions will be published in the preliminary pages of volume 114) #### Submission of papers Manuscripts (1 original and 2 copies + ELECTRONIC FILE), should be sent to either of the following three editors > Professor D.E. Aspnes Professor Jun-ichi Nishizawa Professor W.F. van der Weg For editorial addresses, see inside front cover Original material. Submission of a manuscript implies it is not being simultaneously considered for publication elsewhere and that the authors have obtained the necessary authority for publica- Refereeing. Authors are encouraged to list the names (addresses and telephone numbers) of 3 to 4 individuals who are qualified to serve as referees for their paper. The referees selected will not necessarily be from the list suggested by the author. #### Types of contributions Original research papers and letters to the editor are welcome. Both should contain an Abstract (of up to 200 words) and a Conclusions section. Letters to the Editor shoud be no longer than 6 double-spaced typed pages. They will be given priority in both the refereeing and production processes. To facilitate rapid publication of letters, proofs are not sent to authors prior to publication. #### Manuscript preparation All manuscripts should be written in good English. Authors whose first language is not English are urged to seek assistance in style, syntax and grammar. The paper copies of the text should be prepared with double line spacing and wide margins, on numbered sheets. Structure. Please adhere to the following order of presentation: Article title, Author(s), Affiliation(s), Abstract, PACS codes and keywords, Main text, Acknowledgements, Appendices, References, Figure captions, Tables. Corresponding author. The name, complete postal address, telephone and fax numbers and the E-mail address of the corresponding author should be given on the first page of the manuscript. Classification codes/keywords. Please supply 1-4 classification codes (PACS and/or MSC) and 1-6 keywords of your own choice that describe the content of your article in more detail. References. References to other work should be consecutively numbered in the text using square brackets and listed by number in the Reference list. Please refer to a recent issue of the journal or to the more detailed instructions for examples. Vectors. Vectors should be indicated by a wavy underlining in the manuscript, and will be printed in bold-face italics. If necessary, unusual symbols should be explaned in pencil in the margin. #### Illustrations Illustrations should also be submitted in triplicate: I master set and 2 sets of copies. Micrographs must always be submitted as originals in triplicate for refereeing purposes. The line drawings in the master set should be original laser printer or plotter output or drawn in black india ink, with careful lettering, large enough (3-5 mm) to remain legible after reduction for printing. The photographs should be originals, with somewhat more contrast than is required in the printed version. They should be unmounted unless part of a composite figure. Any scale markers should be inserted on the photograph itself, not drawn below it. Colour plates. Figures may be published in colour, if this is judged essential by the editor. The publisher and the author will each bear part of the extra costs involved. Further information is available from the publisher. #### After acceptance Important. When page proofs are made and sent out to authors, this is in order to check that no undetected errors have arisen in the typesetting (or file conversion) process. No changes in, or additions to, the edited manuscript will be accepted. Copyright transfer. In the course of the production process you will be asked to transfer the copyright of the article to the publisher. This transfer will ensure the widest possible dissemination of information. #### Electronic manuscripts The publisher welcomes the receipt of an electronic version of your accepted manuscript. If there is not already a copy of this (on diskette) with the journal editor at the time the manuscript is being refereed, you will be asked to send a file with the text of the accepted manuscript directly to the publisher by E-mail or on diskette (allowed formats 3.5" or 5.25" MS-DOS, or 3.5" Macintosh) to the address given below. Please note that no deviations from the version accepted by the editor of the journal are permissible without the prior and explicit approval by the editor. Such changes should be clearly indicated on an accompanying printout of the file. #### Author benefits No page charges. Publishing in Applied Surface Science is free. Free offprints. The corresponding author will receive 50 offprints free of charge. An offprint order form will be supplied by the publisher for ordering any additional paid offprints. Discount. Contributors to Elsevier Science Journals are entitled to a 30% discount on all Elsevier Science books. Further information (after acceptance) Elsevier Science B.V., Applied Surface Science Issue Management Physics and Materials Science P.O. Box 2759, 1000 CT Amsterdam The Netherlands Fax: +31 20 485 2319 or +31 20 485 2704 E-mail: matsci-de-f@elsevier.nl #### FOR SCIENTISTS WORKING IN THE FIELD OF SURFACES, INTERFACES AND THIN FILMS # FOR SCIENTISTS WORKING IN THE FIELD OF MATHEMATICAL & THEORETICAL METHODS IN PHYSICS As the number of scientific publications grows daily it becomes increasingly important to trace the most interesting publications in a way that costs as little time as possible. Elsevier Science Publishers now provides CONTENTS-Alert, *a free electronic service* that can assist you in carrying out time-saving searches on a regular, two-weekly basis. CONTENTS-Alert is a current awareness service which delivers, through e-mail, the tables of contents of a selected group of journals. Not only will you receive these tables of contents **before or upon publication** of the journals but you can also browse through these tables of contents **at your own terminal**, in your own time. A survey carried out among researchers using CONTENTS-Alert has shown that this free service is very convenient and time-effective. We offer two versions of CONTENTS-Alert each covering a specific field. One version of CONTENTS-Alert includes journals on Surfaces, Interfaces and Thin Films, and one includes journals on Mathematical and Theoretical Methods in Physics. #### commission are a the field of Stataces, Intertaces and Thin Films. Applied Surface Science Chemical Physics Letters Materials Science and Engineering: R: Reports Nuclear Instruments and Methods in Physics Research: Section B Surface Science (including Surface Science Letters) Surface Science Reports Thin Solid Films Vacuum Our e-mail for this version is: RFC-822: C-ALERT@ELSEVIER.NL Fax 31 20 5862580 X.400: C=NL;A=400NET;P=SURF;O=ELSEVIER;S=C-ALERT ## Journals covering the field of Mathematical and Theoretical Methods in Physics Computer Physics Communications Journal of Geometry and Physics Nuclear Physics B Physica A Physica D Physics Letters A Physics Letters B Physics Reports Wave Motion Our e-mail for this version is: RFC-822: C-ALERT.MATHPHYS@ELSEVIER.NL X.400: C=NL;A=400NET;P=SURF;O=ELSEVIER; S=MATHPHYS; G=C-ALERT Subscribe now to this *free pre-publication service* and find out how useful CONTENTS-Alert really is. Just send your full address to the e-mail number quoted above that corresponds with the CONTENTS-Alert version you wish to receive, or send it by post and we will make sure you will receive CONTENTS-Alert every two weeks. Please allow three weeks processing time for your free subscription. | Yes, please add my name to the circulation list of | Name | | | | | |---|------------------------------|--|--|--|--| | CONTENTS-Alert. | Initials Title Male ' Female | | | | | | Version: U Surfaces, Interfaces and Thin Films | Institute | | | | | | Mathematical and Theoretical Methods in Physics | Department | | | | | | | Street/ PO Box | | | | | | Return to: | City | | | | | | ELSEVIER SCIENCE PUBLISHERS B.V.,
Att: Mr. M. Stavenga, | Country | | | | | | P.O. BOX 103, 1000 AC Amsterdam, The Netherlands | Tel:Fax: | | | | |